Lava Cap Mine Superfund Site CERCLIS#: CAD983618893 # **Community Involvement Plan** United States Environmental Protection Agency Region IX, Superfund Division Office of Community Involvement 75 Hawthorne Street (SFD-3) San Francisco, CA 94105-3901 September 1999 # Lava Cap Mine Superfund Site CERCLIS#: CAD983618893 ## **Community Involvement Plan** United States Environmental Protection Agency Region IX, Superfund Division Office of Community Involvement 75 Hawthorne Street (SFD-3) San Francisco, CA 94105-3901 September 1999 The U.S. Environmental Protection Agency's (EPA) Superfund Community Involvement Program is committed to promoting two-way communication between citizens and the Agency. Active community involvement is crucial to the success of any public project. The EPA's community involvement activities for the Lava Cap Mine Superfund site are designed to: - ☐ Inform the public of the nature of the environmental issues associated with the site, - ☐ Inform the public about cleanup options under consideration to remedy these issues and progress being made to implement the remedy, and - ☐ Involve the public in the decision making process about the site. If you have questions about this community involvement plan, please contact: Michelle Schutz, Remedial Project Manager U.S. Environmental Protection Agency, Region IX Superfund Division 75 Hawthorne Street (SFD-7-2) San Francisco, CA 94105-3901 Telephone: 415-744-2393 Fax: 415-744-1917 Email: schutz.michelle@epa.gov or Catherine McCracken, Community Involvement Specialist U.S. Environmental Protection Agency, Region IX Superfund Division, Office of Community Involvement 75 Hawthorne Street (SFD-3) San Francisco, CA 94105-3901 Telephone: 415-744-2182 Fax: 415-744-1796 Email: mccracken.catherine@epa.gov #### Section 1.0 - Overview of the EPA's Superfund Program In response to growing concerns over health and environmental risks posed by hazardous waste sites, the United States Congress established the Superfund Program in 1980 to clean up these sites. Two laws are the basis of the Superfund Program: the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA) and the Superfund Amendments and Reauthorization Act (SARA). The Superfund program is administered by the U.S. Environmental Protection Agency (EPA) in cooperation with individual states and tribal governments. The mission of the EPA is to protect human health and the environment. Superfund locates, investigates and cleans up hazardous waste sites throughout the United States. If the EPA determines that a site poses an immediate threat to public health or welfare or the environment, it may implement removal actions to stop, prevent, minimize, stabilize or eliminate a hazardous substances release or potential release. Removal actions are emergency or short-term responses to immediate threats to public health, welfare, and the environment. Removal actions may take place in response to spills of hazardous substances, or at long-term cleanup sites, which are called Superfund remedial sites. Sites that require long-term cleanup are proposed for addition to the National Priorities List (NPL). The NPL is a published list of hazardous waste sites in the country that are eligible for extensive, long-term cleanup action under the Superfund program. Long-term cleanups are extensive, with several phases that lead to the ultimate goal of cleaning up the site and protecting human health and the environment. Throughout the process, the EPA provides opportunities for citizens to be informed of and involved in decision making related to a Superfund site (see Figure 1). Removal actions may be taken at any point in the remedial process. Page 1 of 35 #### Section 2.0 - Overview of the Community Involvement Plan The EPA developed this Community Involvement Plan to facilitate two-way communication between the community members interested in the Lava Cap Mine Superfund site and the EPA and to encourage community involvement in site activities. The EPA will use the community involvement activities outlined in this plan to ensure that residents are not only kept informed, but provided the opportunity to become actively involved. This Community Involvement Plan provides background information about the site, describes Nevada County in general terms, presents the EPA's community involvement program, and provides a listing of resources available. The EPA drew upon several information sources to develop this plan, including community interviews, site files and visits, an information meeting, and additional research. The EPA's Region 9 Office of Community Involvement, (located in San Francisco, California) will oversee the implementation of the community involvement activities outlined in this plan. The National Oil and Hazardous Substances Pollution Contingency Plan (NCP) is the Federal regulation that guides the Superfund program. The NCP requires a Community Involvement Plan that is based on information gathered from community interviews. For remedial actions, the NCP requires that a Community Involvement Plan be in place before remedial investigation field activities, such as soil and water sampling, starts. The NCP also requires the EPA to revise the Community Involvement Plan before remedial design begins. #### **Section 3.0 - Site Information** #### **Section 3.1 - Site Location** The Lava Cap Mine site occupies approximately 33 acres in a semi-rural residential area of the Sierra Nevada foothills in western Nevada County, California. The site is approximately 5 miles southeast of Nevada City and 6 miles east of Grass Valley (see Figure 2) at an elevation of about 2700 feet. The mine site is located in the Little Clipper Creek watershed basin (see Figures 2-1 and 2-2). Lost Lake is a private lake surrounded by homes which is located approximately 1-1/4 miles downstream of the Lava Cap mine site. The annual rainfall in the area is approximately 55 inches, with annual light snowfalls occurring about five times each year. In 1994, an estimated 1,776 people lived within one mile of the site, and 24,091 lived within four miles of the site. The immediate watershed basin ecosystem contains two California Species-of-Special-Interest: foothill yellow-legged frog, and western pond turtle, in addition to more common species of reptiles, amphibians, fish, birds, and mammals. Figure 2 #### **Section 3.2 - Site History** Gold and silver mining activities were initiated at Lava Cap Mine in 1861. From 1861 to 1918, processing of the ore and disposal of the waste rock, overburden, and tailings occurred offsite at the Banner Mine, which is located approximately 1.5 miles north of the Lava Cap Mine. The Lava Cap Mine was inactive from 1918 to 1934, at which time mining activities were resumed and a flotation plant was built to process the ore onsite. The gold and silver concentrates from the flotation plant were shipped to two smelters, one in California and the other in Washington. In 1940, a cyanide plant was built to recover the concentrates on site. However, this operation proved to be relatively ineffective. From 1941 to 1943, the cyanide plant only handled the middlings and tailings from the flotation plant. The middlings and tailings were ground to a very fine size (i.e., able to pass through a 400-mesh screen) then vat leached with cvanide to remove the residual gold and silver. Slurries from the flotation and cyanide processes were deposited in an onsite ravine. Where the ravine steepened and narrowed, a log dam approximately 60 feet high was built to hold the tailings in place. The waste rock and overburden were also deposited in two piles located onsite between the mineshaft and the tailings pond. In 1943, Lava Cap Mine was closed due to World War II. An attempt was made to re-open the mine in the mid-1980s. However, community opposition resulted in the defeat of a proposed re-zoning of the property which would have allowed mining activities to resume at the site. During a major winter storm on December 31, 1996 and subsequent days in January 1997, the upper half of the log dam collapsed, releasing an estimated 10,000 cubic yards of tailings into Little Clipper Creek. In May 1997, staff from the California Department of Fish and Game and the Nevada County Department of Environmental Health inspected the site. Extensive deposits of tailings were observed in and on the shoreline of Little Clipper Creek, at the confluence of Little Clipper and Clipper Creeks, and in and on the shoreline of Lost Lake. The tailings were also observed in wetland areas contiguous with these water bodies, in some cases completely covering the vegetation. A fact sheet was issued based on March and April 1997 DTSC sampling results that indicated the presence of arsenic in Lost Lake water concentrations up to 28.4 ug/l and in shoreline soils at concentrations up to 1,130 mg/kg. Arsenic has been detected in samples collected from the onsite tailings pile at concentrations of 997 mg/kg and 1,100 mg/kg. Arsenic has been detected in the two onsite waste rock piles at concentrations of 1,490 mg/kg and 1,900 mg/kg. Arsenic has also been detected at concentrations ranging from 0.41 mg/L to 0.99 mg/L in the mine drainage that emanates from the adit (the onsite entrance tunnel to the mine shaft) located between the two waste rock piles. #### Section 3.3 - Site Inspections and Cleanup Activities In 1979, complaints from local residents initiated an action from California's Central Valley Regional Water Quality Control Board (RWQCB) that led to issuance of a Cleanup and Abatement Order (CAO). The CAO called for the property owners at that time to take measures to limit tailings discharges to Little Clipper Creek, to divert surface water runoff from the mine and mill waste fill deposits, and to obtain an evaluation of the dam. This Order resulted in the construction of three small settling basins below the dam and some flow diversions around the
tailings. No improvements were made to the dam. Following complaints from nearby residents that silt was being released from Lava Cap Mine, a RWQCB biologist inspected the Little Clipper Creek downstream of Lava Cap Mine and observed that "conditions...are not suitable for stream life." Various point along a one-mile section of Little Clipper Creek downstream of the dam were observed and found to contain "no live stream organisms". The stream bed was found to be smothered by a fine silt from the Lava Cap Mine site. In 1994, Bechtel Environmental, working under an EPA contract, conducted a site inspection at Lava Cap Mine. Their findings echoed those of the State inspectors before them. Bechtel's samples found arsenic concentrations as high as 7,070 mg/kg arsenic in onsite sediments. In 1997, the California Department of Fish and Game re-inspected the site. Again, eroded material was found in Little Clipper Creek downstream of Lava Cap Mine. They concluded that "degraded and impacted fish and wildlife resources remain at-risk from continued erosion and discharge of tailing material from the mine site." The stream was biologically dead below Lava Cap Mine, and tailings had migrated to Lost Lake, impacting wildlife there. Several times during 1997, DTSC has conducted sampling onsite and offsite at Lava Cap Mine to determine the locations and concentrations of arsenic contamination. Following the dam collapse in January 1997, the current property owner constructed a drainage ditch upstream of the mill tailings which partially diverted surface water away from the tailings. In October 1997, the EPA Region 9 Emergency Response Office determined that conditions associated with the tailings release from the Lava Cap Mine site met the National Contingency Plan (NCP) section 300.415(b)(2) criteria for a removal action. During October and November 1997, 4,000 cubic yards of tailings were removed from the damaged dam area and stockpiled on the waste rock pile immediately to the north of the tailings pile. The lower half of the dam (i.e., approximately 30 feet in height) was found to be in relatively good condition. The steep slopes of the tailings pile immediately behind the dam were graded and the entire tailings pile was covered with waste rock. Stream diversions were also created around the tailings pile. In February 1998 a second response was constructed at the site to stabilize another tailings release and to further improve the drainage. The removal action has been completed and included covering approximately 4,000 cubic yards of stockpiled tailings with a clay cap. The EPA formally listed the Lava Cap Mine site on the National Priorities List (NPL) in February 1999, allowing Superfund funding to be spent on investigation and cleanup of the site. #### Section 4.0 - Community Background #### Section 4.1 - Community Profile The area now known as western Nevada County was inhabited by the Hill Nisenan (a southern linguistic group of the Maidu Tribe) for thousand of years prior to European settlement. Routes used by European settlers to cross over the Sierras went through the Nisenan's territory. Western Nevada County, and in particular the areas near the present-day cities of Grass Valley and Nevada City, was one of the most important California "Gold Rush" era mining areas. After 1849, most tribal members were forced off of their lands and left the area, or were killed by miners and other settlers. Today's Nevada County covers a land area of 978 square miles (612,900 acres), and is located in the northeastern part of California. The County's 1998 population was 91,117 (California Department of Finance, DOF, 1999). Communities near the Lava Cap Mine site include Nevada City (1998 estimated population 2,880), and Grass Valley (1998 estimated population 9,475). The major regional population and industrial centers near the Grass Valley/Nevada City area include Reno (91 miles northeast), South Lake Tahoe (94 miles northeast), and Sacramento (60 miles southwest). The Nevada County government has five elected members of the Board of Supervisors, who serve four-year terms, and a County Administrator. There are a variety of land uses in Nevada County, ranging from very rural to semi-rural residential, to more developed areas such as Grass Valley and Nevada City. Timber resources in the County are primarily located in Tahoe and Toiyabe National Forests, accounting for 28 percent of Nevada County's land area. The County is also rich in mineral resources including lode gold, placer gold, chromite, barite and sand and gravel. A wide variety of wildlife is supported by the county's mix of habitats. Nevada County is part of the watershed that drains into the Bear, Middle and South Yuba, and Truckee Rivers. The riparian habitats along the rivers and streams are essential in supporting sensitive wildlife including deer, wolverine, eagle, goshawk, amphibians and the Lahontan Cutthroat Trout. (Nevada County, 1995). Over the past twenty years, Nevada County has transitioned from a traditional, predominantly resource based rural county, to a much more varied and diverse population and economic base. This has been reflected in the land use pattern, with increased commercial and industrial uses, as well as a greater diversity of residential uses (Nevada County, 1995). Rapid growth in the past decade has resulted in strains on the county's infrastructure, with increasing demands for highways, water, schools, and other public facilities. The Grass Valley/Nevada City area has been the focal point of most of the County's commercial, industrial and residential growth and development. Grass Valley and Nevada City have had a combined increase of nearly 3,000 residences during the past twenty years. In addition, a majority of the commercial and industrial development in Nevada County is located in or around Grass Valley and Nevada City. Commercial uses are concentrated in downtown Grass Valley and downtown Nevada City. New commercial development was substantial in the 1980s and retail sales since 1986 have increased at a rate of about 10 percent annually (Nevada County, 1995). Of Nevada County's total population, approximately 93% of residents are Caucasian, 5% of residents are Hispanic, less than 1% of residents are African American, less than 1% of residents are Asian or Pacific Islander, and less than 1% of residents are American Indian (DOF, 1999). The county's population distribution by age in 1998 is: approximately 16.6% of residents are under the age of 12, 8.6% of residents are 12-18 years, 4.5% of residents are 19-24 years, 12.4% of residents are 25-34 years, 18.2% of residents are 35-44 years, 11.2% of residents are 45-54 years, 10.3% of residents are 55-64 years, and 18.2% of residents are 65 years or older. The median household income estimate in 1995 in Nevada County was \$37,113. An estimated 9.4% of Nevada County's total population live in poverty. The Western Nevada County area's school system consists of 30 elementary and middle schools, two high schools, seven alternative and charter schools, and eight private schools, with a total student population of over 13,000. #### **Section 4.2 - History of Community Involvement** Residents who live near or own property close to the Lava Cap Mine site or the Lost Lake area expressed their concerns to regulatory agencies as early as 1979. This activity decreased in the 1980s, but returned and increased after the partial dam failure in 1997. Some residents wrote letters to fellow neighbors, the Nevada County Board of Supervisors, and their Congressman. Newspaper articles with headlines such as "Tailings spill leaves creek lifeless" and warnings that residents should not come into contact with the tailings increased concerns and questions regarding cleanup options. Many residents were frustrated to learn that conditions which had caused previous smaller tailings discharges to the Little Clipper Creek had not been addressed. Some residents were not aware that they lived near a mine site, or that Lost Lake was constructed as a tailings impoundment. The EPA's community involvement activities for the Lava Cap Mine site began in the Fall of 1997, prior to the removal action described in Section 3.3 above. Staff from the EPA's Region 9 Offices of Community Involvement and Emergency Response went door-to-door to talk with residents near the Lava Cap Mine site and the Lost Lake area to inform them that the removal action would take place and answer their questions. They left a flyer with information about the removal action for residents along the routes that trucks used to access the site. This flyer listed contact names and telephone numbers for the On-Scene Coordinator, Investigator, and Community Involvement Specialist, Region 9's toll-free number, and a mailing coupon which residents could return to be informed of future activities at the site. The announcement that the EPA would be doing short-term work to address the immediate threats posed by the remaining tailings was positively received by local residents, officials, and media. A copy of the Administrative Record for the removal action was placed at the Nevada County Library in Nevada City for review by interested members of the public. #### **Section 4.3 - Key Community Concerns** The EPA conducted personal or telephone interviews with approximately 24 residents who live near or own property near the Lava Cap Mine site or the Lost Lake area during March 1999. In addition, the EPA also interviewed: Peter Van Zant, Nevada County Supervisor, David Brennan, (then) Nevada County Administrator, Tim Snellings, Director of the Nevada County Department of Environmental Health, Tracy Gidel, Hazardous Materials Specialist with the Nevada County Department of Environmental Health, and several other interested Nevada County residents. The interviews allowed the EPA to inform participants about the Superfund program and the listing of the Lava Cap Mine
site on the National Priorities List, and to gather information on concerns and questions about the site. | The community's major concerns regarding the Lava Cap Mine Superfund site include: | | |--|---| | | Health effects if exposed to arsenic or other contaminants from the site; | | | Well water sampling; | | | Impact of Superfund listing on property values and resale of property; | | | Access routes to be used during sampling and cleanup work; | | a | Impact of heavy equipment and truck traffic on privately owned and maintained roads; | | | Opportunities to be involved in decision-making about the site; | | | Timetable for site activities; and | | <u>a</u> | Sampling scope and protocols to be used to evaluate nature and extent of contamination. | Through the interviewing process, the EPA was also able to discuss the types of information residents want to receive and how the EPA can best provide that information. Following the interviews, the EPA analyzed the information provided by participants, reviewed additional information from the local media and site files, and designed this community involvement plan for the Lava Cap Mine Superfund site. The major concerns and questions raised were: #### Health effects if exposed to arsenic or other contaminants from the site A concern expressed by many residents during the community interviews was that they do not know if they, their children, or their pets, are being exposed to arsenic or other contaminants from the site, via their drinking water, contact with contaminated sediments in the Lost Lake area, eating fish caught in Lost Lake, or inhalation of dust during dry seasons. Residents want to know about the health/long-term effects of being exposed to arsenic and how to recognize signs of exposure. Since the California Department of Toxic Substances Control released a fact sheet about the tailing spill in mid-1997, residents near Lost Lake have stopped walking or hiking at the edge, or swimming and boating in Lost Lake. One participant in the interviews asked if residents could petition the EPA to do an epidemiological study in the area. Other individuals interviewed have stated that arsenic exists throughout the environment, Lost Lake was built as a mine tailings impoundment and has probably always had some arsenic contaminated tailings in its sediments. They conclude that there is no impact to residents from the tailings spill and that adding the site to the Superfund list is a waste of effort and money. #### ☐ Well water sampling Most of the residents interviewed are on private wells for their drinking water and residential use needs, and are concerned about arsenic or other contaminants impacting their wells. Several residents have used bottled water for drinking and cooking since the 1997 tailings spill. Some residents know that their wells are shallow wells, others are not sure of the depth or condition of their wells. Some wells are located very close to either Little Clipper Creek or Lost Lake and these residents are concerned that their wells are at a high risk for contamination from arsenic. Residents who had their wells tested after the 1997 tailings spill who were willing to speak to this issue stated that they have not found arsenic contamination. A number of residents indicated an interest in having their wells tested again by the EPA, and are willing to allow access to their property for sampling activities. Some residents inquired whether the EPA could reimburse them for costs associated with well testing after the 1997 tailings spill. #### ☐ Impact of Superfund listing on property values, use and resale of property Owners of property in the areas near the Lava Cap Mine site and Lost Lake are very concerned about the impacts of the formal NPL listing on the value of their property. One Lost Lake area resident indicated that they had tried to put their house on the market to sell after the 1997 tailings spill and no one was interested in purchasing the property after hearing about the potential contamination problem. Many residents purchased their properties as "their life investment" and had planned to "live there for the rest of their lives." Now they feel that even if they wanted to leave, they are not able to do so: "we are trapped here" was how one resident described the situation. Community members have also reinforced the need for the EPA to provide accurate and consistent information regarding the definition of the Superfund site itself - which properties are in the investigation area and/or site, and which are not. Residents who live near Clipper Creek were upset that the map which appeared in the local paper did not even include Little Clipper Creek and could give people the impression that properties adjacent to Clipper Creek were impacted by the 1997 tailings spill. Property owners and interview participants who are members of the Nevada County Board of Realtors want definition of their disclosure requirements and asked for the EPA's assistance in putting together a packet of information to address this issue. Another important concern for residents near Lost Lake and Little Clipper Creek is that they have lost the recreational value of their property, which for many was a primary reason of purchasing property in the area. One resident made the comment "you can buy property almost anywhere with a lawn or a meadow...we bought here because of the lake." Residents enjoyed the ability to walk and hike along the Lost Lake shoreline or along Little Clipper Creek, allow their children and/or pets to play in those areas, and use Lost Lake for boating, canoeing, swimming, and fishing. Residents are concerned that EPA will fill-in Lost Lake as part of cleanup activities, or construct some kind of barrier at the shoreline of Lost Lake. Those residents would not be supportive of these kinds of actions, but do want restoration of the recreational uses of Lost Lake and Little Clipper Creek as project goals. As one resident asked, "When can we go swimming?" #### Access routes and traffic impacts during sampling and cleanup work Many residents who live near the Lava Cap Mine site are concerned about access routes to be used for trucks and equipment during sampling and cleanup work. Two primary routes to access the Lava Cap Mine site (Idaho-Maryland Road and Banner Ridge Lava Cap Road) and the Lost Lake area (Greenhorn Road) are two-lane winding roads which go through entirely residential areas. The speed limit on these roads is 35 mph and 20mph on sharp curve portions of the roads. When vehicles turn off these primary routes, most roads are semi-improved, covered with gravel or asphalt or not at all, with speed limits of 20mph. Many of these secondary roads are not built or maintained by Nevada County, but have been constructed and are maintained as private roads by local residents. Several neighborhoods have road associations which collect annual fees from residents for road repairs or other projects. Access into and out of these residential areas is of concern to residents in case of emergency situations and some have expressed concerns about adding to the number of vehicles using these routes over an extended period of time. Residents on and near Lava Cap Mine Road itself have pointed out that there is a school bus stop at the corner of Lava Cap Mine Road and Banner Ridge Lava Cap Road where about 100 children and their parents congregate twice a day. Many of the families in both the Lava Cap Mine site and Lost Lake neighborhoods have small children and/or pets, and noted that vehicles that exceed the speed limits on the side roads would present a potential safety issue. Residents have also expressed concerns about the possibility that a cleanup option would involve excavation and hauling out of contaminated mine tailings along the heavily residential corridors described above. They would like to be notified of any activities which involve haul routes and have encouraged the EPA to consider an alternatives analysis for site access. One suggestion that has been made is to consider Loma Rica Road, which is a County maintained road. #### Impact of heavy equipment/truck traffic on privately owned and maintained roads As described above, many of the secondary roads in the area (i.e. those off Nevada County maintained roads such as Banner Ridge Lava Cap Road, Idaho-Maryland Road, and Greenhorn Road) have been constructed and are maintained as private roads by local residents, for access to their homes and properties. Residents on these roads are concerned about the impact of heavy equipment and truck traffic on the condition of these roads. They have stated that these roads were not built to handle two-way traffic nor will they sustain extended use over time by heavy trucks and/or equipment. Most of these roads do not have shoulders or drainage structures and those that are covered with asphalt are crumbling at the edges. Residents want the EPA to use roads that are built and maintained by Nevada County and/or that have fewer adjacent residential properties during sampling and cleanup work. #### Opportunities to be informed of and involved in decision-making about the site When asked how involved they would like to be in decision-making about the Lava Cap Mine site, participants provided a range of answers. All interview participants indicated that at a minimum they want to be informed of activities, especially if those activities involve work near their property or use of roads for access and/or hauling. They want to be updated on site boundary issues and notified immediately if any potential health threats associated with the contamination at or from the site are identified by the EPA. About half of the interview participants indicated their interest in being more actively involved
with decision-making about the site, perhaps through participation on a Community Advisory Group (CAG). Nevada County Supervisor Peter Van Zant (whose District includes the Lava Cap Mine site) has offered to serve as a contact point for convening a CAG. #### ☐ Timetable for site activities Although many residents appreciated being provided an overview of the Superfund process, they also asked for a site-specific timetable for these activities. Some residents are frustrated that no additional cleanup work has taken place since the EPA conducted removal work in the Fall of 1997 and prior to that, since the January 1997 tailings spill. They expressed concerns and anger that the problem will be studied for almost a year and that cleanup activities would not start until after that. They were pleased to hear that the site Remedial Project Manager is doing her best to expedite work on the site and are interested in seeing quick action to understand and address any problems associated with the Lava Cap Mine site. # Sampling area and protocols to be used to evaluate nature and extent of contamination A number of residents asked questions about the sampling area and protocols to be used in the EPA's investigation work, which will begin in October 1999. Many residents wanted assurances that the EPA's sampling efforts would include the Lost Lake area, not just the Lava Cap Mine site itself. The issue of scope of sampling efforts is tied into concerns about the EPA defining what properties are included (or not) in the site boundary. Most individuals interviewed stated that they would be willing to allow access to their properties for sampling activities and many indicated that they would like the EPA to sample their private well to confirm that there is no contamination of their drinking water supply from arsenic or other contaminants from the Lava Cap Mine site. In addition to the scope and location of sampling work, many interview participants asked questions about what contaminants the EPA would be sampling for, what levels of contamination pose potential health risks, and the methods that will be used for sampling Little Clipper Creek and Lost Lake. Some individuals do not trust previous sampling work and analysis that has been conducted by the Nevada County Department of Environmental Health, the California Water Quality Control Board, the California Department of Toxic Substances Control, and other agencies. A newspaper article which appeared in early March 1999 in The Sacramento Bee focusing on the issues related to sampling protocols reinforced these concerns for some residents. Some residents inquired about who would analyze the samples that the EPA collects, and encouraged the EPA to conduct the samples analysis using our own laboratory. A few individuals asked if the public would be allowed to view EPA's sampling activities. #### Section 4.4: EPA's Response to Community Concerns The EPA has conducted a number of activities since the Lava Cap Mine site was proposed for listing on the NPL to provide additional information to community members and local officials, answer questions, and hear concerns. Specifically: - Presentation to Nevada County Board of Supervisors by Michelle Schutz, Remedial Project Manager (December 15, 1998); - Presentation at Nevada County Board of Supervisors "Town Forum" meeting by Michelle Schutz, Remedial Project Manager, on the Superfund Process and the listing of the Lava Cap Mine Site (March 1, 1999); - Catherine McCracken, Community Involvement Specialist, met with *The Union* environmental affairs reporter to provide information about the Superfund program and the Lava Cap site (March 1999); - Community interviews for this site community involvement plan involved about 24 residents near the Lava Cap mine site or the Lost Lake area; 12 other individuals from local government or other areas were also interviewed. (March 1-8, 1999); - Information on Superfund Community Advisory Groups (CAGs) and the Superfund Technical Assistance Grant (TAG) program has been mailed to interview participants who expressed an interest in these community involvement activities or who wanted more information prior to making a decision (March 1999); - The EPA's site contractor has been instructed to include a non-technical executive summary (less than 5 pages) in all technical site reports (Spring 1999); - Sampling of residential private wells was incorporated into development of the site field sampling plan (April 1999); - In response to requests from community members, the EPA is exploring how to provide site information via the Region 9 Internet site (www.epa.gov/region09). #### **Section 4.5: Summary of Communication Needs** As described above, residents are interested in being notified of progress and decisions about the Lava Cap Mine site, and need to know who to call if they have questions or need to address site issues. Some residents wanted to make sure that the local Nevada County Department of Environmental Health and Board of Supervisors office is kept up to date on site . activities so that they are also prepared to answer residents' questions. Residents want information provided in terms that they can easily understand and have suggested a mix of larger, public meetings with smaller, in-home meetings as a good way to encourage involvement on site issues. Most residents felt that a minimum of two weeks advance notice prior to any public meeting or open house is held provides adequate notice. Some residents have expressed a specific interest in making sure that media accounts about the Lava Cap Mine site are accurate, particularly when site boundary and nature/extent of contamination issues are portrayed. Community members and residents who are involved in real estate transactions or who own property in the area need more information about disclosure requirements now that the Lava Cap Mine site has been listed as a Superfund site. Many residents use electronic mail as well as the Internet and are interested in a Lava Cap Mine Web site. The daily local newspaper, *The Union*, is by far the most popular source of news for residents, with many also reading *The Sacramento Bee* and its twice weekly (Thursday and Sunday) *Neighbors* section which covers the Grass Valley/Nevada City local news. Residents listen to the local radio stations, KNCO and KVMR. Television stations which broadcast in the area are based in Sacramento and San Francisco, with a local cable access channel based in Grass Valley. #### Section 5.0: EPA's Community Involvement Program The overall goal of the EPA's community involvement program is to promote two-way communication between citizens and the EPA, and to provide opportunities to the community for meaningful and active involvement in the Superfund process. Some of the community involvement activities (indicated in **bold**) are required by the National Contingency Plan, the regulations which implement the Superfund Program. These requirements are the minimum activities which must be implemented by the EPA. The EPA publication, Community Relations in Superfund: A Handbook, describes community involvement activities in the Superfund program in detail. A copy of this publication can be found at the site information repositories. • Establish a site information repository - The information repository is a file containing current information, technical reports, reference documents, and TAG application information on a Superfund site. It is usually located in a public building that is convenient for local residents, such as a public school, city hall, or library. The information repositories for the Lava Cap Mine Superfund Site are the Nevada County Library in Nevada City and the Grass Valley Library. Address and hours of operation information for the libraries can be found in Appendix D of this community involvement plan. - Technical Assistance Grant (TAG) notification The TAG is a grant program that provides funds for qualified citizens' groups to hire independent technical advisors to help them understand and comment on technical decisions relating to Superfund cleanup actions. The EPA must inform the public of the availability of TAGs and include in the information repository(ies) material that describes the TAG application process. A public notice describing the TAG Program will be published in *The Union* on September 30, 1999. A TAG fact sheet has been available at all public meetings/open houses about the site and copies have been placed at the two information repositories. - Provide site information on the Internet In October 1999, the Region 9 Superfund Division Web page will be upgraded to allow community members to find a greater amount of information about specific Superfund sites, including maps, photos, reports, and fact sheets. To access the main page of the Region 9 Waste and Superfund Divisions, access: http://www.epa.gov/region09/waste/ The Nevada County Department of Environmental Health has offered to provide a link to the EPA's Web site from their Web page: http://www.co.nevada.ca.us/ehealth - Site mailing list The EPA develops and maintains a site mailing list of public officials, local residents, and other interested individuals, who have indicated that they would like to receive site information, meeting notices and similar information. The site mailing list is maintained by the EPA's Region 9 Office of Community Involvement. The EPA does not release its site mailing lists to individuals or groups for privacy reasons. - Establish e-mail list for site 4 Many residents are interested in receiving meeting notices or reminders via electronic mail. An e-mail list for this site will be developed and maintained by the EPA's Region 9 Office of Community Involvement. This e-mail list will be considered as a supplement to, not a substitute for, the site mailing list described above. - Open Houses and Availability Sessions The EPA will organize meetings such as open
houses and availability sessions to discuss project activities, upcoming sampling activities, sampling results, the Superfund process, the CAG and TAG programs, and other areas of interest to community members, such as human health risk assessment. The EPA project staff are also available to provide presentations to community or other groups on an as requested basis. - Toll-free number The EPA's Region 9 Office of Community Involvement maintains a toll-free line (800-231-3075) so that community members can leave a message for an EPA staff member at no expense. - Fact Sheets Site update fact sheets will be periodically prepared and distributed to the site mailing list and the site information repositories, and posted on the Region 9 Web site. - Establish Administrative Record (AR) provide and AR notification The AR is a file that is maintained, and contains all information used, by the EPA to makes its decision on the selection of a response action. This file is to be available for public review and a copy established at or near the site, usually at one of the information repositories. A duplicate file is held in the Region 9 Superfund Records Center. The EPA will publish a public notice of availability regarding the Administrative Record for the Lava Cap Mine Superfund Site in *The Union* after the beginning of the remedial investigation (RI). - Public notice availability of Remedial Investigation/Feasibility Study (RI/FS) and Proposed Plan The RI/FS are investigative and analytical studies usually performed at the same time in an interactive, iterative process. They are intended to: - -Gather the data necessary to determine the type and extent of contamination at a Superfund site; - -Establish criteria for cleaning up a site; - -Identify and screen cleanup alternatives for response action; and - -Analyze in detail the technology and costs of the alternatives. The EPA will describe all of the alternatives and identify its preferred alternative in a document called a Proposed Plan. The EPA is required to analyze a "no action" alternative in the FS and Proposed Plan, as a baseline for comparing the cleanup alternatives. A public notice will be published in *The Union* announcing the availability of the RI/FS and the Proposed Plan. - Announce minimum 30-day public comment period and public meeting The public notice described above will also announce a comment period of at least 30 days for the submission of written and oral comments. If requested, this comment period will be extended by a minimum of 30 additional days by the EPA. The EPA will hold at least one public meeting during the comment period to explain the alternatives analyzed and take public comments on the RI/FS and all the alternatives described in the Proposed Plan. A meeting transcript will be prepared and made available to the public in the site information repositories. - Responsiveness summary The EPA prepares a response to significant comments, criticisms, and new data submitted on the Proposed Plan and RI/FS, and includes this responsiveness summary in the Record of Decision for the site. - Record of Decision Availability and notification The Record of Decision, or ROD, is a public document that explains which cleanup alternative will be used at a Superfund site. The ROD is based on information and technical analysis generated during the RI/FS and consideration of public comments and community concerns. The EPA will make the ROD available to the public for review and copying at the site information repositories before the start of any remedial action. The EPA will publish a public notice of the ROD's availability in *The Union* and state the basis and purpose of the selected action. - Revision of the Community Involvement Plan An engineering phase follows the ROD when technical drawings and specifications are developed for a response action at a site. The EPA may revise the Community Involvement Plan, if necessary, to reflect community concerns that pertain to the remedial design and construction phase. - Remedial Design Fact Sheet and Public Briefing Upon completion of the final engineering design, the EPA will issue a fact sheet and may provide a public briefing before actual construction work. - **Deletion of site from National Priorities List** A site can be deleted from the NPL when the EPA has determined that no further response is appropriate, based on three factors: - -Responsible parties have completed all of the appropriate response actions; - -Superfund-financed response has been completed and no further cleanup by responsible parties is needed; and - -A remedial investigation indicates that the site poses no significant threat to public health, welfare, or the environment, and therefore, construction of remedial (response) measures is not appropriate. Procedures for deleting a site from the NPL include: publication of a notice of intent to delete in the *Federal Register* and in a local newspaper (in the case of the Lava Cap Mine Superfund site, *The Union*), a public comment period of at least 30 days on the proposed deletion, public access to the information supporting the proposed deletion at the site information repositories, the EPA preparing a response to significant comments received during the public comment period. The final deletion package is placed at the site information repositories once the notice of final deletion in published in the *Federal Register*. #### APPENDIX A: LOCAL ELECTED OFFICIALS AND OTHER CONTACTS #### Nevada County #### **Board of Supervisors** Eric Rood Administrative Center, 950 Maidu Avenue Nevada City, CA 95959-8617 Telephone: 530-265-1480 Fax: 530-265-1234 Email: ncbos@nccn.net Peter Van Zant, Chairman (District I) Email: pvanzant@oro.net Term of Office: 1997-2000 Karen Knecht (District II) Email: knecht@ironetc.com Term of Office: 1997-2000 Bruce Conklin, Vice Chairman (District III) Email: bruceconklin@hotmail.com Term of Office: 1999-2002 Elizabeth Martin (District IV) Email: izzy@oro.net Term of Office: 1999-2002 Sam Dardick (District V) Email: sam@nccn.net Term of Office: 1997-2000 Note: Regular meetings of the Nevada County Board of Supervisors take place on the first, second, and third Tuesdays of each month starting at 9:00 a.m. in the Eric Rood Administrative Center, 950 Maidu Avenue, Nevada City, CA. Meeting dates for the remainder of 1999 are: October 5, 12, 26 November 2, 9, 23 December 7, 14, 28 #### Clerk of the Board of Supervisors Cathy Thompson Eric Rood Administrative Center 950 Maidu Avenue, 2nd Floor Nevada City, CA 95959-8617 Telephone: 530-265-1480 Email: nccob@nccn.net #### Staff Analyst, Board of Supervisors Patrick Ward Eric Rood Administrative Center 950 Maidu Avenue, 2nd Floor Nevada City, CA 95959-8617 Telephone: 530-265-7139 Fax: 530-265-1234 Email: ncbos@nccn.net #### **Air Pollution Control Officer** Rod Hill Northern Sierra Air Quality Management District P.O. Box 2509 200 Litton Drive, Suite 320 Grass Valley, CA 95945 Telephone: 530-274-9360 #### **Community Development Agency** Williard "Tim" Chow, Director Eric Rood Administrative Center 950 Maidu Avenue, 1st Floor Nevada City, CA 95959-8617 Telephone: 530-265-1222 #### **County Administrator** Eric Rood Administrative Center 950 Maidu Avenue, 2nd Floor Nevada City, CA 95959-8617 Telephone: 530-265-7040 Email: cao@co.nevada.ca.us #### **County Counsel** Jim Flageollet Eric Rood Administrative Center 950 Maidu Avenue, 2nd Floor Nevada City, CA 95959-8617 Telephone: 530-265-1319 Email: counsel@co.nevada.ca.us #### **Emergency Services Officer (also Fleet Manager, General Services Director)** Dennis Cassella 12548 Loma Rica Drive Grass Valley, CA 95945 Telephone: 530-265-1403 Email: dennis.cassella@co.nevada.ca.us #### Department of Environmental Health Tim Snellings, Director Eric Rood Administrative Center 950 Maidu Avenue, 1st Floor Nevada City, CA 95959-8617 Telephone: 530-265-1423 Fax: 530-265-7056 Email: tim@nccn.net Tracy Gidel, Supervising Hazardous Materials Specialist Eric Rood Administrative Center 950 Maidu Avenue, 1st Floor Nevada City, CA 95959-8617 Telephone: 530-265-1449 Fax: 530-265-7056 Email: tracy@nccn.net #### **Health Officer** Herbert A. Giese, Jr., M.D., M.P.H. HEW Building, 10433 Willow Valley Road Nevada City, CA 95959 Telephone: 530-265-1450 #### Planning & Recreation Department Bob Leggett, Interim Director Eric Rood Administrative Center 950 Maidu Avenue, 1st Floor Nevada City, CA 95959-8617 Telephone: 530-265-1440 #### **Transportation & Sanitation Department** Tom Miller, Director Eric Rood Administrative Center 950 Maidu Avenue, 2nd Floor Nevada City, CA 95959-8617 Telephone: 530-265-1411 Email: tom.miller@co.nevada.ca.us #### Grass Valley Grass Valley City Administration 125 East Main Street Grass Valley, CA 95945 Telephone: 5 530-274-4310 Mayor Bill Hullender City Council: Linda Stevens, Gerard Tassone, John Taylor, Patti Ingram #### Nevada City Nevada City Hall 317 Broad Street Nevada City, CA 95959 Telephone: 530-265-2496 Mayor Tom Balch City Council: Sharon Tobiassen (Vice Mayor), Steve Cottrell, G. Patrick Dyer, Kerry Arnett # APPENDIX B: STATE ELECTED OFFICIALS AND OTHER STATE CONTACTS #### Senator Tim Leslie District Office (Senate District 1) 330 Fair Lane, Building A Placerville, CA 95667 Telephone: 530-621-3891 #### Assemblyman Sam Aanestad District 3 State Capitol, Room 2137 Sacramento, CA 95814 Telephone: 916-3 916-319-2003 Fax: 916-319-2103 #### California Department of Conservation Gail Newton Office of Mine Reclamation Manager, Abandoned Mine Lands Unit 801 K Street, MS09-06 Sacramento, CA 95814 Telephone: 916-323-8564 Fax: 916-322-4862 Email: gnewton@consrv.ca.gov #### California Department of Fish and Game Patty Velez 20 Lower Ragsdale Drive, Suite 100 Monterey, CA 93950 Telephone: 831-649-2876 #### California Department of Health Services Marilyn Underwood Environmental Health Investigations Branch 1515 Clay Street, Suite 1700 Oakland, CA 94612 Telephone:
510-622-4415 Fax: 510-622-4505 Email: munderwo@dhs.ca.gov #### California Department of Toxic Substances Control Ed Cargyle 10151 Croydon Way, Suite 3 Sacramento, CA 95822-2106 Telephone: 916-324-1826 #### Central Valley Regional Water Quality Control Board Bill Croyle, Senior Engineer 3443 Routier Road, Ste. A Sacramento, CA 95827-3003 Telephone: 916-255-3059 #### APPENDIX C: FEDERAL ELECTED OFFICIALS AND OTHER CONTACTS #### Senator Barbara Boxer San Francisco Office 1700 Montgomery Street, Suite 240 San Francisco, CA 94111 Telephone: 415-403-0100 Fax: 415-956-6701 #### Senator Dianne Feinstein San Francisco Office 525 Market Street, Suite 3670 San Francisco, CA 94105 Telephone: 415-536-6868 #### Congressman Wally Herger **District Office** 55 Independence Circle, Suite 104 Chico, CA 95973 Telephone: 530-893-8363 #### U.S. Geological Survey Roger Ashley, Geologist 345 Middlefield Road, MS 901 Menlo Park, CA 94025 Telephone: 650-329-5416 Email: ashley@usgs.gov #### APPENDIX D: INFORMATION REPOSITORY LOCATIONS Grass Valley Public Library 207 Mill Street Grass Valley, CA 95945 Contact: Telephone: 530-273-4117 Hours: Monday, Thursday and Friday: Noon to 6:00 pm Tuesday and Wednesday: Noon to 8:00 pm Saturday: 10:00 am to 4:00 pm Sunday: Closed Nevada County Library 980 Helling Way Nevada City, CA Contact: Telephone: 530-265-7050 Hours: Monday, Thursday: Noon to 8:00 pm Tuesday, Wednesday and Friday: Noon to 6:00 pm Saturday: 10:00 am to 4:00 pm Sunday: Closed #### APPENDIX E: MEETING LOCATIONS Grass Valley Veteran's Building 255 South Auburn Grass Valley, CA Contact: Tracy Gidel, Nevada County Department of Environmental Health Telephone: 530-265-1449 Miner's Foundry Cultural Center 325 Spring Street Nevada City, CA Contact: Ellen Davis Telephone: 530-265-5040 Nevada County Board of Realtors Offices 336 Crown Point Circle Grass Valley, CA 95945-9089 Contact: Lowell Lusk Telephone: 530-272-2627 Nevada County Government Center 950 Maidu Avenue Nevada City, CA 95959-8617 Contact: Tracy Gidel, Nevada County Department of Environmental Health Telephone: 530-265-1449 Nevada County Library Community Room 980 Helling Way Nevada City, CA Contact: **Booking Office** Telephone: 530-265-7050 Sierra College - Nevada County Campus 250 Sierra College Drive Grass Valley, CA Telephone: 530-274-5301 St. Joseph's Cultural Center 410 S. Church Street Grass Valley, CA Telephone: 530-272-4725 #### APPENDIX F: OTHER LOCAL RESOURCES #### Grass Valley/Nevada County Chamber of Commerce 248 Mill Street Grass Valley, CA 95945 Telephone: 530-273-4667 or 800-655-4667 (CA only) Fax: 530-272-5440 Email: gvncchamber@oro.net #### **Nevada City Chamber of Commerce** Cathy Whittlesey, Executive Manager 132 Main Street Nevada City, CA 95959 Telephone: 530-265-2692 #### **Nevada County Board of Realtors** Lowell Lusk, Executive Vice President 336 Crown Point Circle Grass Valley, CA 95945-9089 Telephone: 530-272-2627 Fax: 530-272-2646 Patty Lanser, Nevada County Board of Realtors Legislative Affairs Committee Prudential California Realty 220 Main Street, Suite 3 Nevada City, CA 95959 Telephone: 530-265-8071 Fax: 530-265-2100 Email: planser@2prudential.com Note: The Nevada County Board of Realtors publishes a newsletter, "Real News" six times/year. #### **Nevada County Community Network** P.O. Box 2329 Nevada City, CA 95959 Main office: 10113 Joerschke Drive, Suite 3, Grass Valley, CA 95945 Telephone: 530-274-8100 Fax: 530-274-5639 Email: officmgr@nccn.net Home page: http://www.nccn.net #### **Nevada Irrigation District** James P. Chatigny, General Manager 1036 W. Main Street, P.O. Box 1019 Grass Valley, CA 95945 Telephone: 530-273-6185 Fax: 530-477-2646 Email: chatigny@nid.dst.ca.us APPENDIX G: MEDIA CONTACTS #### **Television** #### KCRA Channel 3 3 Television Circle Sacramento, CA 95814 Telephone: 916-446-3333 #### **KVIE Channel 6** P.O. Box 6 Sacramento, CA 95872-0006 Telephone: 916-929-5843 Fax: 916-929-7215 #### **KXTV Channel 10** P.O. Box 10 Sacramento, CA 95812-0010 Telephone: 916-441-2345 Fax: 916-441-3145 Email: comments@kxtv.com Note: "Mark Your Calendar," a 30 second public service announcement focusing on community events in the Channel 10 viewing area aired on a weekly basis. Submit event information via email or regular mail at least four weeks prior to event date. #### Radio #### KNCO 94.3 FM /KNCO Newstalk 83 AM 1255 East Main Street Grass Valley, CA 95945 Telephone: 530-272-3424 #### **KVMR Community Radio 89.5 FM** 401 Spring Street Nevada City, CA 95959 Contact: Alan Stahler Telephone: 530-265-9073 Fax: 530-265-9077 Email: stahler@kvmr.org #### Newspapers #### The Union 11464 Sutton Way Grass Valley, CA 95945 Contact: Tim Omarzu, Reporter Telephone: 530-477-4237 Fax: 530-477-4292 #### Coming Events Calendar Contact: Janet Lee, Coordinator Telephone: 530-477-4203 Email: janetl@theunion.com #### The Sacramento Bee/Neighbors Section 2100 Q Street, P.O. Box 15779 Sacramento, CA 95852 Contact: Vern Ingraham, Neighbors General Manager Telephone: 916-348-2707 Fax (general news): 916-321-1109 Grace Karpa, Reporter 130 E. Main Street, Suite C Grass Valley, CA 95945 Telephone: 530-273-5301 Fax: 530-273-5302 Note: The Neighbors Section is published on Thursdays and Sundays, focusing on news in the Grass Valley/Nevada City area. #### The Wildwood Independent 11270 Pleasant Valley Road Penn Valley, CA 95946 Contact: Mike Dobbins, Managing Editor Telephone: 530-432-2614 Fax: 530-432-2747 Email: twimike@jps.net Note: The Wildwood Independent is a privately owned, independent publication which is mailed to all members of Lake Wildwood Association, Lake Wildwood residents and advertisers twice each month. Circulation: approximately 6,000. #### APPENDIX H: ENVIRONMENTAL/CITIZEN GROUPS #### Banner Mountain Homeowner's Association & Greenhorn Road Association Note: The Banner Mountain Homeowner's Association publishes a newsletter about 4x/ year. #### **Nevada County Land Trust** 418A Broad Street, P.O. Box 2088 Nevada City, CA 95959 Telephone: 530-265-0430 Email: landtrst@nccn.net #### **Rural Quality Coalition** P.O. Box 1346 Nevada City, CA 95959 Telephone: 530-265-0642 #### Sane Water Policies Volunteer Monitoring/Citizens against Surfactants #### · The Sierra Nevada Group of the Sierra Club 15821 Kimberly Court Nevada City, CA 95959-9417 Telephone: 530-478-0117 Note: The Sierra Nevada Group publishes a newsletter (Sierra Uplift) every other month. #### South Yuba River Citizen's League Shawn Garvey, Executive Director 240 Commercial Street, Suite E/P.O. Box 841 Nevada City, CA 95959 Telephone: 530-265-5961 Fax: 530-265-6232 Email: syrcl@syrcl.org Web site: http://www.syrcl.org #### APPENDIX I: U.S. ENVIRONMENTAL PROTECTION AGENCY REGION #### Michelle Schutz, Remedial Project Manager USEPA, Region 9 - Superfund Division 75 Hawthorne Street (SFD-7-2) San Francisco, CA 94105-3901 Telephone: 415-744-2393 Fax: 415-744-1917 Email: schutz.michelle@epa.gov #### Catherine McCracken, Community Involvement Specialist USEPA, Region 9 - Superfund Division, Office of Community Involvement 75 Hawthorne Street (SFD-3) San Francisco, CA 94105-3901 Telephone: 415-744-2182 Fax: 415-744-1796 Email: mccracken.catherine@epa.gov #### Kara Christenson, Attorney USEPA, Region 9 - Office of Regional Counsel 75 Hawthorne Street (ORC-2) San Francisco, CA 94105-3901 Telephone: 415-744-1330 Fax: 415-744-1041 Email: christenson.kara@epa.gov #### Leo Kay, Press Officer USEPA, Region 9 - Office of Media Relations 75 Hawthorne Street (CGR-1) San Francisco, CA 94105-3901 Telephone: 415-744-2201 Fax: 415-744-1605 Email: kay.leo@epa.gov #### References Auburn California Historical Overview Web Site: http://www.blk4est.com/auburn/historical/histover.htm California Department of Finance (DOF). 1999. http://www.dof.ca.gov Nevada County. 1995. Nevada County General Plan. December 1995. Nevada County Community Network Web site: http://www.nccn.net Nevada County Gold Web site: http://www.ncgold.com United States Environmental Protection Agency. 1992. Community Relations in Superfund: A Handbook. EPA Publication No. EPA/540/R-92/009. Office of Emergency and Remedial Response: Washington, DC. ### LAVA ÇAP MINE, 14501 LAVA CAP MINE ROAD Latitude: 39 13 41 Longitude: 120 58 11.5, ### LAVA CAP MINE, 14501 LAVA CAP MINE ROAD Latitude 39 13 41 Longitude 120 58 11 5, ## LAVA CAP MINE, 14501 LAVA CAP MINE ROAD Latitude: 39 13 41 Longitude: 120 58 11.5, # LAVA ÇAP MINE, 14501 LAVA CAP MINE ROAD Latitude: 39 13 41 Longitude: 120 58 11.5, PRODUCED BY: USEPA Region 9, GIS Center DATE: March 17, 1999 **SOURCES:**Minority Distribution: PL94-171, Bureau of the Census, 1890 Census Minority Distribution as Percent of Total Population by Census Block No Population < 10% 10 - 24.9% 25 - 49.9% 50 - 74.9% 75 - 100% NOTE: Radius increments in Miles. Town Talk Glenbrook spring H Hills Flat Red Dog Stee a Barr Meadows Bear River Pines